[bookmark: _GoBack]Creative Dance – BEST (body, energy, space, time)
Handout assembled by: Pamela Geber Handman
(Associate Professor-University of Utah’s School of Dance)

What is creative dance? Movement exploration. Movement play.
In creative dance, there are improvisational scores/prompts/structures within which to explore. It inspires playful problem solving through movement.

Why dance?
Creative dance awakens the senses (empathy).
Creative dance is basic communication (individual voice).
Creative dance shapes behavior and responsibility (citizenship).
Creative dance builds community from diversity (celebrating difference, inclusion).
(Mary Ann Brehm & Lynne McNett’s “Creative Dance for Learning: The Kinesthetic Link)

A couple more sources:
Mary Joyce’s “First Steps in Teaching Creative Dance”
Anne Green Gilbert’s “Creative Dance for All Ages”

What’s the “hook?”
A story. A poem. A song. Sounds. Music. A prop. A familiar activity. A painting. An action. More…

Developing a dance activity:
From simple to complex.
From known to unknown.
When we move, we utilize BEST (body, energy, space, time)[image:]

Dance teaching reminders:
Take time, use fewer words, clear directives, evocative language, lots of inflection, and modeling.
Be specific with when, where & how.
Create a motivating environment that doesn’t (overly) set limits.

Sample Movement Activities
Part I: Icebreakers. Develop a creative movement activity via a “hook.”
Part II: PreK-Elementary
Part III: Secondary & Young Adults

Part I: Icebreaker. Develop a creative movement activity via a “hook.”
A) Ball & balloon passing activity. (Development: smaller to larger, lighter to heavier, opening/expanding to closing/contracting, “in order” around the circle to “out of order,” non-locomotive (at your home) to locomotive (away from your home…then return to your home)
1) Reminders:
From simple to complex. From known (concrete) to unknown (abstract).
Be specific with when, where & how.
2) Discussion:
Tease out aspects of BEST.
Variations: with names, passing other items (stuffed animals, differently
textured objects/fuzzy beanbags…, finger puppets, egg shakers or other small instrument, scarves…)
B) Shake out the bones activity. (Development: counting and holding on a set number, holding a shaker then with just your body alone, smaller to larger, lighter to heavier, non-locomotive (at your home) to locomotive (away from your home…then return to your home)
1) Reminders:
From simple to complex. From known (concrete) to unknown (abstract).
Be specific with when, where & how.
2) Discussion:
Tease out aspects of BEST.
Variations: solo versions, partnerships, whole group OR linking to a lesson in anatomy-skeleton & joints in the body—play “Carnival of the Animals—Fossil” music by Camille Saint-Saens and share the poem.

Part II: PreK-Elementary
Finding a “hook” – Build a movement activity around what your students love!
Literary springboards: reading & writing stories/poems to explore their plot and language (the girl moved quickly, the bird was slow and cautious, the sun stretched…).
Visual and natural springboards: using paintings/illustrations to suggest movement (the paint splatters wildly, the colors are soft and light…) and using the same strategy for the natural world (the leaves float and fly, the shell curves and spirals).
Mathematical or scientific springboards: rhythms/numbers/patterns/sequencing, geography, earth science…
Artistic springboards: specific work of visual art/painter/sculptor/illustrator, specific piece of music/composer, specific dance form/choreographer/performer, specific film or work of theater.
Physical springboards: action words (jumping, swinging, spiraling, lunging…), spatial patterns (obstacle courses), saying “hello” with different bodyparts, specific improvisational tasks/challenges (how can we connect to this shape without touching, how can we travel across the room at the lowest level possible…)
More reminders:
Address music/sounds/visuals/textural items/props. When using music, make a playlist that doesn’t break the flow of class. Use songs/instruments accessible to students. Have visuals ready (books/posters/cards with evocative images) and textural items/props that support. Find ways to problem-solve that provide accessibility and alternatives. (Thank you to Ashley Anderson, at Tanner Dance/University of Utah, for some of these springboard ideas.)

Sample Lessons for PreK-Elementary:
A) Various Alphabet Books – the “hooks” from which to build creative movement lessons.
“The Graphic Alphabet” by David Pelletier
Development: accumulation of a movement sequence.
“Chicka Chicka Boom Boom” by Bill Martin, Jr. and John Archambault
	Development: exploration of traveling, levels, shape.
“A is for Art: An Abstract Alphabet” by Stephen T. Johnson
Development: “F” or “U” exploration (energetic range, orientation/upside down)
 “Museum ABC: The Metropolitan Museum of Art”
Development: “B” is for boat variations, “Z” is for zigzag variations, “T” is for tree variations, ”S” is for star variations…
B) Going on journeys – the “hook” from which to build creative movement lessons.
“Harold and the Purple Crayon”
Development: Inspired by the story, place colored tape on the floor to map-out a pathway/course upon which to travel. Specify how to travel on each part (jumping, lunging, crawling, etc…). Specify how they are to begin and end the dance (creating a high shape at the starting point, creating a twisted shape at the end point). Variations: provide tactile supports throughout the journey (scarves, ropes, mats, …).
	“We’re Going on a Bear Hunt”
Development: Enact the story but with additions (going through “swishy swashy grass,” put the movement in your head/feet/tail, try it as though the grass is super tall/in your whole body, set the spatial landmarks in the room where you start and where you end).
“Chugga Chugga Choo Choo” or Shel Silverstein’s “The Little Blue Engine” or “Where the Sidewalk Ends,” or Robert Frost’s poem “Stopping By Woods on a Snowy Evening”
Development: follow the leader as your group train (or sled) travels along different paths in space.
C) Animals in famous works of art – the “hook” from which to build creative movement lessons.
“The Crocodile” (poem) by Lewis Carroll, “The Tyger” (poem) by William Blake
(and many other poems)
Development: partition off difference parts of the room, each designating different movement qualities inspired by each poem. Challenge students to get beyond simply mimicking an animal and rather, use BEST to more specifically embody each animal’s use of space, time, energy.
“Carnival of the Animals” – music by Camille Saint-Saens with poems. Several books including one with illustrations by Mary GrandPre and new versions by Jack Prelutsky.
	Development: similar to above. Brainstorm other variations.
“Museum ABC: The Metropolitan Museum of Art” (from above)
	Development: “I” is for Insect, “C” is for Cat.

Part III: Secondary & Young Adults
Finding a “hook” – Build a movement activity around what your students love! Same springboard ideas as above: literary, visual and natural, mathematical or scientific, artistic or physical.
Sample Lessons for Secondary & Young Adults:
A) Physical “hooks” - human sculptures
Development: low/med/high levels, small/med/large sizes, angular/curved/extended…designs, “action” shapes (can connect to visual artwork of Keith Haring, Picasso, others…or favorite icons, positive/negative shapes with partners (can connect to puzzle pieces), and also Remi Charlip’s Airlift Dances (see images below). Further developments: once students embody a few shapes from whatever the source, ask them to move from one shape to another. Activities can be solo, partnerships, or groups (sculpture “garden” that others move through).
B) Geography – Spatial mapping as “hooks”
Development: Where are you currently living? We all place ourselves on the floor on a giant map. The dance becomes about traveling through the map. This movement activity can develop in many ways and connect to the study of where places are located, the ways we can travel from one place to another, and the specific people/activities/events at each site (where you can develop specific dances). A few sources: “National Geographic’s Our World” – picture atlas & “Geography for Fun: Maps and Plans with easy-to-make geography projects” – Pam Robson. You can link it to a poetic source: “The Road Less Traveled” by ee cummings OR “The World is Waiting for You” by Barbara Kerley.
C) Language/Grammar as “hooks”
Developments: Parts of speech (nouns = frozen shape, verbs = action/movement). Create cinquains (5-line poems) and dance them. For example:
Noun					typhoon
Adjective, adjective			swift, violent
Verb, verb, verb			crashing, smashing, lashing
Four word sentence			Chinese for great wind
Noun repeated or synonym		hurricane
Dance your prepositions: towards, away, over, under, around, into…
Form punctuation marks with body shapes.
D) Photography as “hooks”
“Of All Things Most Yielding” – photographs by John Chang McCurdy.
“Ansel Adams: Classic Images” – James Alinder, John Szarkowski – landscape of the western US.
Developments: In movement, explore the textures and shapes in these landscapes. Various textures for hands-on exploration (sand, water, mud/clay…) can be used instead of visuals.
E) Earth Science as “hooks” –
“Gravity is a Mystery” – by Franklyn M Branley & “Solids, Liquids and Gases” by Carol K Lindeen.
Developments: In movement, explore solids, liquids and gases. Various textures for hands-on exploration can be used instead of visuals.
F) Mathematical “hooks” –
Shake-out-the-bones dance , freezing on selected count.
Rhythmical activities with chants, songs.
Counting by 2’s, 4’s, 5’s… Set up a course upon which to travel while skip-counting. Turn a sharp corner every 4. Jump on every 3rd count. Accents.
Practice math facts in movement.
G) Drama/Theater/Characterizations as “hooks” -
With selected favorite character, explore any of the following in movement:
place, size, level, direction, pathway, focus, speed, rhythm, energy, weight, flow, body parts, body shapes, relationships.
H) Social dances as “hooks” – often involve remembering patterns, partnerships…
I) Famous performers as “hooks” -
The dancing feet of Michael Jackson vs Gene Kelley.
Remi Charlip’s Airmail Dances:
[image: Image result for remy charlip air]

image1.emf

The BEST Elements of Dance: Concepts and Vocabulary

BEST Elements/Concepts Vocabulary

Body Body Parts Head, Face, Shoulders, Eyes, Torso, Chest, Arms, Fingers, Legs, Feet, Whole Body, etc.

 Body Shapes Large, Small, Twisted, Straight, Angular, Rounded, Symmetrical, Asymmetrical

 Body Systems Balance, Reflexes, Breath, Bones, Muscles, Vision, Hearing, Touch

 Inner Self Senses, Emotions, Intention, Thought, Imagination

 Body Movements Bend, Walk, Bounce, Fall, Stretch, Twist, Swing, Wave, Roll, Leap, Crawl, Jump, Run

Energy Flow Bound, Free, Balance

 Tension/Force Tight, Loose, Strong, Gentle, Sharp, Smooth, Sudden, Sustained

 Energy Qualities Vigorous, Languid, Melting, Wild, Lightly, Proudly, Lazily, Sneakily, Timidly, Furiously

Space Place/Level Personal Space, General Space, Traveling through, Staying in Place, High, Medium, Low

 Focus Inward, Outward, Direct, Indirect

 Direction Right, Left, Forward, Backward, Upward, Downward, Sideways, Diagonally

 Relationships In Front, Behind, Beside, Over, Under, Alone, Together, Near, Far

Time Rhythm/Tempo/Beat Patterned, Free, Fast, Slow, Steady, Uneven

 Timing Relationship Before, After, Faster, Sooner, Unison

 Time/Duration Seasons, Days, Moths, Seconds, Minutes, Hours, Brief, Long

Adapted from Perpich Center for Arts Education (2011), The Elements of Dance

The BEST Elements of Dance: Concepts and Vocabulary

BEST Elements/Concepts Vocabulary

Body Body Parts Head, Face, Shoulders, Eyes, Torso, Chest, Arms, Fingers, Legs, Feet, Whole Body, etc.

 Body Shapes Large, Small, Twisted, Straight, Angular, Rounded, Symmetrical, Asymmetrical

 Body Systems Balance, Reflexes, Breath, Bones, Muscles, Vision, Hearing, Touch

 Inner Self Senses, Emotions, Intention, Thought, Imagination

 Body Movements Bend, Walk, Bounce, Fall, Stretch, Twist, Swing, Wave, Roll, Leap, Crawl, Jump, Run

Energy Flow Bound, Free, Balance

 Tension/Force Tight, Loose,

Strong, Gentle, Sharp, Smooth, Sudden, Sustained

 Energy Qualities Vigorous, Languid, Melting, Wild, Lightly, Proudly, Lazily, Sneakily, Timidly, Furiously

Space Place/Level Personal Space, General Space, Traveling through, Staying in Place, High, Medium, Low

 Focus Inward, Outward, Direct, Indirect

 Direction Right, Left, Forward, Backward, Upward, Downward, Sideways, Diagonally

 Relationships In Front, Behind, Beside, Over, Under, Alone, Together, Near, Far

Time Rhythm/Tempo/Beat Patterned, Free, Fast, Slow, Steady, Uneven

 Timing Relationship Before, After, Faster, Sooner, Unison

 Time/Duration Seasons, Days, Moths, Seconds, Minutes, Hours, Brief, Long

Adapted from Perpich Center for Arts Education (2011), The Elements of Dance

image2.jpeg

